Real-Time Embedded Optimization for the Smart Grid Stephen Boyd Matt Kraning, Yang Wang, Jacob Mattingley ### **Smart grid** - embed intelligence in energy systems to - do more with less - reduce CO2 emissions - handle uncertainties in generation (wind, solar, . . .) - exploit new demand response capabilities - handle shift towards EVs - extend life of current infrastructure - cf. current system - load is what it is; generation scheduled to match it - systems built with large margins for max load ## Smart grid critical technologies: The big picture - physical layer - photovoltaics, switches, storage, fuel cells, . . . - infrastructure/plumbing - smart enabled stuff, communication protocols, security, . . . - algorithms (our focus) - real-time decision making - economics layer - markets, investment, regulation, . . . ### **Optimization** - algorithm chooses optimal (or just good) values of some (decision) variables, given mathematical model, objectives, and constraints - a.k.a. operations research, synthesis, automatic control, planning, . . . - modern age dates to 1948; huge advances (mostly, Moore's law) since - widely used in hundreds of disciplines and industries - economics, finance, supply-chain, operations, advertising - statistics, machine learning, signal processing - aerospace, engineering design - and yes, energy systems ## **Optimization** - optimization can be organized/implemented several ways - centralized - distributed (tightly or loosely coupled) - ad hoc, self-organized, peer-to-peer - market, auction or any combination . . . - our ability to solve optimization problems varies widely, depending on - mathematical form of problem (convexity) - problem scale - required solution time, reliability ### Real-time embedded optimization for the smart grid - embed optimization technology in devices & systems for energy generation, delivery, storage, and use - embedded optimization can be used for (real-time) - allocation (and re-allocation) of resources - routing of power, work, other commodities over a network - scheduling delivery, generation, usage - clearing markets, coordination, planning ## Real-time embedded optimization for the smart grid - embedded optimization can handle - dynamic (time) effects: storage, deferrable loads, dynamic constraints - spatial effects: networks, generator/load locations, transmission line losses/capacities - uncertainty in demand, generation (wind/solar), prices - losses, failures, gross system changes (e.g., communication loss) embedded optimization is what will make the smart grid 'smart' ### Real-time embedded optimization - not a radical concept: already used for - generator dispatch - process control - flight management, control - finance - airline scheduling - supply chain optimization, revenue management - often associated with 'big iron' systems - big computers - hours of computation time - staff of PhDs to babysit/oversee #### What's new - optimization can be embedded in small systems - new methods allow - optimization in micro/milliseconds ($1000 \times$ faster than generic fast solvers) - reliable code, small footprint - distributed architectures - can embed in individual HVAC systems, refrigerators, PHEVs, data centers, distributed generation/storage, . . . ### Dynamic optimization with recourse - actions (choices) - are taken (made) repeatedly - affect future (expend resources, do work, . . .) - must be made with current information - has many names - sequential decision making - automatic control, stochastic control - extensive theory - can solve some special cases (linear dynamics, quadratic objective) - general case intractable - many suboptimal methods that work well ## Receding horizon control - a (powerful) heuristic for stochastic control - based on solving an optimization problem in each step - relies on model of system evolution, including effects - within our control ('actions' or 'inputs') - outside our control ('disturbances', 'exogenous inputs') - RHC algorithm: at each time step - predict future disturbances using current information - plan (optimize) actions 30 steps into the future, assuming predictions are correct - execute first step in the plan ## Receding horizon control - predictions can come from - statistical estimates, machine learning - analyst forecasts, futures markets - works extremely well, even with bad predictions - handles constraints (transmission line capacities, generator limits) - used in many application areas, e.g., finance, aerospace, chemical process control, supply chain, revenue management, unit commitment - known by many other names: model predictive control, dynamic linear programming, rolling horizon planning - some very simple examples - hybrid vehicle energy management - HVAC control - processor speed scheduling - energy storage control - multi-carrier energy system - load balancing - even for these examples, optimization beats heuristics - optimization can just as well handle more complex, large-scale models ## Hybrid vehicle power scheduling - simplified model of parallel hybrid vehicle - time varying required power at wheels - objective: minimize fuel consumption subject to limits on engine/motor power, battery capacity • required power (computed from speed, road slope, and losses) - blue: hybrid vehicle; magenta: without battery - energy savings: 25% #### **HVAC** Control - single room with temperature sensor, conduction to outside, solar load - time-varying solar load, outside temperature, temperature limits, electricity price - find cooling schedule that minimizes energy cost, while keeping temperature within limits #### Results - magenta: ambient temperature; blue: room temperature - optimal action: pre-cool the room when energy price is low ## Multi-period processor speed scheduling - processor adjusts its speed $s_t \in [s^{\min}, s^{\max}]$ over T time periods - must execute n jobs with known arrival times and deadlines - energy consumed in period t is $\phi(s_t)$; total energy is $E = \sum_{t=1}^T \phi(s_t)$ - objective: minimize total energy consumed subject to completion of jobs, processor speed limits - T=16 periods, n=12 jobs - $s^{\min} = 1$, $s^{\max} = 6$, $\phi(s_t) = s_t^2$ - ullet jobs shown as bars over $[A_i,D_i]$ with area proportional to workload ## **Optimal and uniform schedules** - uniform schedule gives $E^{\mathrm{unif}} = 194.2$ - optimal schedule gives $E^\star = 160.3$ ### **Energy storage control** - charge/discharge battery with varying, uncertain electricity price - we pay to charge the battery; we are paid for discharging - charging/discharging incurs a transaction cost - profit is revenue minus transaction cost - maximize profit subject to constraints on battery capacity, charge/discharge rates, . . . • blue: receding horizon policy; red: thresholding policy # Multi-carrier energy system ### Multi-carrier energy system - electric load and heat load must be met by combination of turbine, cogen, generator, and boiler - all have (nonlinearly varying) efficiencies, capacities - fixed gas price - goal: minimize operating cost ## **Optimal operation** - optimal operation with fixed electric load, varying heat load - results plausible, but not obvious ## **Dynamic load balancing** - n nodes (buffers/queues) - m bidirectional links (for shipping between nodes) - random arrivals of jobs at each node - linear shipping cost, quadratic processing cost - linear + quadratic buffering cost - minimize cost subject to constraints on shipping/processing capacities • example with 6 nodes, 10 bidirectional links • typical arrivals trajectories; blue: queue 1, black: queue 2, red: queue 3 blue: RHC; red: proportional policy (without shipping) • blue: RHC; red: proportional policy (without shipping) blue: RHC; red: proportional policy (without shipping) #### **Conclusions** optimization (and control) - comes up in many smart grid contexts - has been used in large complex applications with - slow dynamics - big, expensive computers (with staff) ``` (e.g., dispatch, refining) ``` - can be used in smaller applications, with fast dynamics - should be a core technology in providing automated, smart operation